Development of RCP Historical Emissions Lessons Learned # A Coordinated US Initiative on Emissions Research 1st Workshop December 4, 2009 Steven J Smith & Jean-Francois Lamarque ssmith@pnl.gov, lamar@ucar.edu #### **RCP Emissions** While the RCP scenarios are defined by radiative forcing, a full suite of GHG and pollutant emissions are included. The RCPs will provide: regional emissions of GHGs and pollutant substances, globally gridded emissions (at 0.5°) of short-lived compounds, and GHG concentration pathways. - > GHG Emissions: CO₂, CH₄, N₂O, Fluorinated Gases - ➤ Pollutant Emissions: NO_x, CO, NMVOCs, SO₂, BC, OC, NH₃ Regional and gridded emissions are provided in 12 source sectors in order to allow for later spatial/temporal desegregation and NMVOC speciation. Air Transportation Industry (combustion and process emissions) International Shipping Buildings (Residential and Commercial) Ground transportation Ag. waste burning on fields Electric power plants, energy conversion, Agriculture (agricultural soils, other agriculture) extraction and distribution Solvents Grassland burning Waste (landfills, waste water, non-energy incineration) Forest burning (Deforestation & Forest Fires) #### **Pollutant Gas Harmonization** In order to provide a consistent starting point for all four scenarios, emissions will be harmonized to a consistent, year 2000 grid. This means that the product will be regional and gridded emissions pathways that match a common set of base-year data. This does not necessarily mean that the native output from each model matches this grid, but that at least a procedure is applied (by each IAM group) to produce harmonized emissions output. The first step in this process was the selection/construction of a regional consensus year 2000 inventory for all pollutant emissions. - ➤ UNFCC Submissions (NO_x, CO, NMVOCs, SO₂, CH₄(?)) - ➤ NO_x, CO, NMVOCs (JRC, John.van-Aardenne) - \gt SO₂ (JGCRI, Steve Smith) - > NH₃ (Ag sources) (PBL Lex Bouwman) - ➤ BC & OC (energy) (Tami Bond and Cathy Liousse) - ➤ Biomass Burning (GFED, GICC, & RETRO, Martin Schultz) - ➤ International Shipping (ATTICA assessment, Veronika Eyring) - Aircraft (DLR and QUANTIFY, David Lee) # Pollutant Gas Harmonization (pt 2) Data from a number of additional inventories and short-term projections has been collected for comparison. - ➤ EDGAR FT (used in consensus reactives) - > REAS (emissions from Asia) - Zheng et al. - ➤ IIASA-GAINS (Ag sources only) - Other country/regional estimates (USA, Canada, EMEP) In addition, gridded emissions estimates were developed from 1850-2000 for all reactive gas and aerosol emissions. ## Lessons Learned – Historical Pollutant Emissions (I) - > This was a difficult endeavor! - The last year for which comprehensive data were available was 2000. We could not calibrate IAMs to common 2005 data. IAMs could better calibrate to emissions by sector and fuel. - Emissions were compiled from a variety of sources. Some inconsistencies were inevitable. - Many improvements possible: changing grids over time (*RCP*: were constant or by population), consistency with country inventories (varies), inter-annual variability (not examined overall), and extrapolation methods (consistent for BC, OC, and SO₂. Others stitched together from different sources). - Uncertainty needs to be assessed. - ➤ Only one effort currently strives to construct and maintain consistent global GHG and pollutant emissions estimates (EDGAR). - Its not reasonable to expect this one effort to supply global emissions inventory needs. - Due in part to copyright issues, data released only in a fairly aggregate form. ## Lessons Learned – Historical Pollutant Emissions (II) - > Changing emissions in developing countries are not well tracked. - Examples: China, South Korea, Taiwan - ➤ Historical data is increasingly available, but needs to be assessed, collated, and made available. - Most of the inventory efforts use varying interpretations of one data source for historical fossil-fuel consumption. - ➤ Diurnal and seasonal cycles not well constrained. - Diurnal and seasonal cycles largely non-existent in global inventories. - Importance of emission height needs to be better established. - RCP historical emissions are provided by sector and can serve as starting points for explorations of these topics. - > Emissions data is lagging observations. - Surface, satellite, and other observations are available in near real time. The emissions inventories needed for modeling studies lag by many years! ### **Inventory Needs** A sustained effort to develop and update global emissions inventories is needed instead of the scattershot approach taken at present. - ➤ Global inventories should be available on an on-going basis, not just every 5-10 years. - ➤ Latest consistent country estimates are available via UNFCC. - For 2007. Should build on this. These are absolutely necessary where emissions controls are in place. - Well constructed country-level inventories are often the best source of data. But not all are well constructed or complete! Uncertainty is generally not assessed. Sectoral data is one key here. - Research needs to be conducted to compare inventory assumptions, quantify uncertainty, and examine fundamental data (drivers, emissions factors, technology characterizations). - > Will need to prioritize improvements - What makes a difference in simulations at different scales?